


File Downloads & Product Attachments

User Guide

mageworx

Table of Contents

1. Extension Installation Instructions
2. Accessing the Extension Main Settings
3. Managing File Downloads Categories/Sections
4. Managing File Attachments
5. Adding a New Product Attachment
6. Adding an Individual Product Attachment
7. Downloadable Files on CMS pages
8. Front-End View
9. User Agreement
10. Support

1. Installation Instructions

Uploading the extension

Upload via Composer

1. Log into the Magento server (or switch to) as a user who has permissions to write to the Magento file system.
2. Create a folder anywhere on your server (preferably not in the Magento install dir). When done, upload all extension zip package in there.
3. To use the folder created above as a packaging repository, add the following piece of code to the composer.json file:

```
{  
  "repositories": [  
 {  
 "type": "artifact",  
 "url": "path/to/directory/with/extension/zips/"  
 }  
  ]  
}
```

4. Install the extension with Composer:

```
composer require mageworx/module-downloads
```

Upload by copying code

1. Log into the Magento server (or switch to) as a user, who has permissions to write to the Magento file system.
2. Download the "Ready to paste" package from your customer's area, unzip it and upload the 'app' folder to your Magento install dir.

Enabling the extension

1. Log in to the Magento server as, or switch to, a user who has permissions to write to the Magento file system.
2. Go to your Magento install dir:

```
cd <your Magento install dir>
```

3. Enable the module:

```
php bin/magento module:enable MageWorx_Downloads
```

4. Update the database:

```
php bin/magento setup:upgrade
```

```
php bin/magento cache:flush
```

```
php bin/magento setup:static-content:deploy
```

That is it.


Now you can start using the extension.

2. Accessing the Extension General Settings

The screenshot displays the Magento 2 admin interface. On the left, a dark sidebar contains a navigation menu with icons and labels for various sections: Dashboard, Sales, Products, Customers, Marketing, Content, Reports, Stores, System, and Find Partners & Extensions. The 'Stores' section is expanded, showing a sub-menu with options like Settings, All Stores, Configuration, Terms and Conditions, Order Status, Taxes, Tax Rules, Tax Zones and Rates, Currency, Currency Rates, and Currency Symbols. The 'Settings' option is selected, leading to a page titled 'Stores' with a search icon and a user profile 'admin'. A 'Reload Data' button is visible in the top right. Below the header, there is a table with columns for 'Tax', 'Shipping', and 'Quantity'. The 'Tax' column shows '\$0.00', 'Shipping' shows '\$0.00', and 'Quantity' shows '0'. A text overlay in the center of the page reads: 'To access the extension general settings, go to Stores - Configuration - Mageworx - File Downloads and Product Attachments'.

Tax	Shipping	Quantity
\$0.00	\$0.00	0

2. General Settings


Configuration

Save Config

GENERAL	Main Settings
<p>File Size Precision – displays the file size in one of 3 space values: Kilobytes, Megabytes or Auto. We generally recommend users to set it to Auto.</p>	<p>Display File Size Yes [STORE VIEW]</p>
<p>Sort Order – arranges files in one of the following sequences: Alphabetical, Upload Date, Size, Downloads.</p>	<p>File Size Precision Auto [STORE VIEW]</p> <p>Group By Section No [STORE VIEW]</p> <p>Sort Order Alphabetical [STORE VIEW]</p> <p>Hide files No [STORE VIEW]</p>
<p>Product Download Tab/ Block Titles – these settings lets you define the name of the block with downloadable info on the front-end.</p>	<p>How to download' message You have to %login% or %register% to download this file. [STORE VIEW]</p> <p>You can use %login% and %title% vars to insert links. Example: You have to %login% or %register% to download this file [STORE VIEW]</p> <p>Display the # of Downloads No [STORE VIEW]</p> <p>Product Downloads Tab Title [STORE VIEW]</p> <p>Used for product pages. If empty, the 'Downloads' title will be used [STORE VIEW]</p> <p>Product Downloads Block Title File Downloads [STORE VIEW]</p> <p>Used for product pages [STORE VIEW]</p> <p>Maximus Allowed File Size [STORE VIEW]</p> <p>If empty or greater than server limitation, server limitation will be applied. php.ini memory size format can be used (for example, "100k", "1m", etc). [STORE VIEW]</p> <p>File Downloads Title MageWorx License [STORE VIEW]</p> <p>Used for static blocks and cms pages [STORE VIEW]</p>
<p>The extension allows you to specify a text message to display for not logged in or unregistered customers, when they try to download the file. Also, you can hide files from the not logged in or unregistered customers.</p>	<p>File Downloads Title MageWorx License [STORE VIEW]</p> <p>Maximus Allowed File Size [STORE VIEW]</p>

3. Managing File Downloads Categories/Sections

MageWorx Downloads

To create a new category/section for your product attachments, add its description, enable or disable it, go to:

[Stores – MageWorx Downloads – Manage Sections](#)

admin

Add New Section

Search by keyword

Filters Default View Columns

Select Items 3 records found

20 per page 1 of 1

<input type="checkbox"/>	ID	Title	Description	Enable	Action
<input type="checkbox"/>	1	Default	Default section	Yes	Select
<input type="checkbox"/>	2	User Guide		No	Select
<input type="checkbox"/>	3	Videos		No	Select

Under these settings, you can manage all your categories (sections):

- add new ones;
- edit the existing categories;
- bulk enable/disable them;
- select and delete the ones you do not need.

4. Managing File Attachments

- DASHBOARD
- SALES
- PRODUCTS
- CUSTOMERS
- MARKETING
- CONTENT
- REPORTS
- STORES
- SYSTEM
- FIND PARTNERS & EXTENSIONS
- FIND PARTNERS & EXTENSIONS
- SETTINGS

MageWorx Downloads

To manage your product attachments, go to [Stores – MageWorx Downloads – Manage Attachments](#)

Under these settings, you can add a new product attachment, edit the existing ones or delete the files you no longer need.

admin

[Add New Attachment](#)

Search by keyword

Filters Default View Columns

Select Items 2 records found

20 per page 1 of 1

ID	Section	Name	URL	File Name	Type	Size	Downloads	Downloads Limit	Products	Store View	Date Modified	Enable	Action
2	Default	File Downloads User Guide		/fi/file_downloads_magento_extension_guide.pdf	pdf	1821326	1	0	20	All Store Views	2016-05-03 10:02:44	Yes	Select
3	Default	MageWorx License		/fi/license.txt	txt	3736	0	0	20	All Store Views	2016-05-03 10:01:15	Yes	Select

5. Adding a New Product Attachment

MageWorx Downloads

Use the multi-files upload functionality & attach any number of files at once. The maximum allowed size of one file is 10 mb.

ATTACHMENT INFORMATION
First, you need to choose a file section (category), specify the file name and its description (will be displayed on the front-end).

Section *

Name *

Description

Downloads Limit

Next, you may set file downloads limit. If exceeded, the file will no longer be available for customers to download.

Assign By
 Product Grid
 Product IDs
 Product SKUs

Also, you may choose to assign the file either to any product of your choice right in the Product Grid, or to the lists of products by their SKU or IDs.

File / URL Switcher

See the changed tab on the tab list

File / URL Switcher

See the changed tab on the tab list

Product SKUs
 Product IDs
 Product Grid

5. Adding a New Product Attachment

MageWorx Downloads

← Back Reset **Save**

File(s) *

Browse to find or drag files here

Name	Size	Status
File Downloads & Product Attachments.jpg	57.51 KB	✓ <input type="button" value="Remove"/>
File Downloads and Product Attachments Guide.pages	1.18 MB	✓ <input type="button" value="Remove"/>

Customer Groups *

- General
- Wholesale
- Retailer

Store View *

- Main Website**
- Main Website Store**
- Default Store View

Is Active * Yes

Is Active * Yes

-
-

Customer Groups allows you to specify the groups of users, that have the access to downloads and attachments.

Store View lets you define Store Views, where file downloads is available.

DASHBOARD

SALES

PRODUCTS

CUSTOMERS

MARKETING

CONTENT

REPORTS

STORES

SYSTEM

2021E1W

210R2Z

REPOR2Z

5. Adding a New Product Attachment

MageWorx Downloads

admin

Next, switch to the Products tab.

Back Delete Reset Save

Depending on what you have chosen for the 'Assign by' option, here you will be able to:

- select the product to add the attachment for;
- enter IDs or SKUs of the product(s) to add the attachment for.

Attachment Settings

Products

20 records found

<input checked="" type="checkbox"/>	ID	Name	Type	Attribute Set	Status	Visibility	SKU	Price
<input type="checkbox"/>	From To							From To
<input checked="" type="checkbox"/>	1	Joust Duffle Bag	Simple Product	Bag	Enabled	Catalog, Search	24-MB01	\$34.00
<input checked="" type="checkbox"/>	2	Strive Shoulder Pack	Simple Product	Bag	Enabled	Catalog, Search	24-MB04	\$32.00
<input checked="" type="checkbox"/>	3	Crown Summit Backpack	Simple Product	Bag	Enabled	Catalog, Search	24-MB03	\$38.00
<input checked="" type="checkbox"/>	4	Wayfarer Messenger Bag	Simple Product	Bag	Enabled	Catalog, Search	24-MB05	\$45.00
<input type="checkbox"/>	5	Rival Field Messenger	Simple Product	Bag	Enabled	Catalog, Search	24-MB06	\$45.00
<input type="checkbox"/>	6	Fusion Backpack	Simple Product	Bag	Enabled	Catalog, Search	24-MB02	\$59.00

6. Adding an Individual Product Attachment

The screenshot displays the Magento 2 admin interface for the 'Joust Duffle Bag' product. The left sidebar contains navigation menus for Dashboard, Sales, Products, Customers, Marketing, Content, and Settings. The main content area is divided into 'BASIC SETTINGS' and 'ADVANCED SETTINGS'. The 'Attachments' section is expanded, showing a table of product attachments. A dark overlay box provides instructions on how to reach this section and manage attachments. A second, semi-transparent overlay box explains the 'Status' column in the table.

In addition, you can manage files or attachments for an individual product.

Jump to [Products - Catalog](#) and select a certain product. Then, expand the [Advanced Settings](#) section and select the [Attachments](#) option.

From here you can enable or disable attachments for a certain product.

<input checked="" type="checkbox"/>	Name	Description	Type	Section	Status
Yes ▾	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
<input checked="" type="checkbox"/>	File Downloads User Guide		pdf	Default	Yes
<input checked="" type="checkbox"/>	MageWorx License		txt	Default	Yes

7. Downloadable Files on CMS pages

About us

To add a download files to any CMS/Static page, go to Content – Pages, select a page you need and then jump to the Content tab.

admin

Save Page

PAGE INFORMATION

Page Information

Content

Design

Meta Data

Content

Content Heading

About us

Show / Hide Editor

With more than 230 stores spanning 43 states and growing, Luma is a nationally recognized active wear manufacturer and retailer. We're passionate about active lifestyles – and it goes way beyond apparel.

At Luma, wellness is a way of life. We don't believe age, gender or past actions define you, only your ambition and desire for wholeness... today.

We differentiate ourselves through a combination of unique designs and styles merged with unequalled standards of quality and authenticity. Our founders have deep roots in yoga and health communities and our selections serve amateur practitioners and professional athletes alike.

```
{{block class="MageWorx\Downloads\Block\Links" id="3,2" title="MageWorx License"}}
```

Add the following code to the body of the page:

```
{{block class="MageWorx\Downloads\Block\Links" id="2,1" title="My files"}}
```

Here is the code meaning:

- id – ID numbers of the files you need to display.
- title – a title of a block with the files on a CMS page.

8. Front-End View


Push It Messenger Bag


3 Reviews

[Add Your Review](#)

\$45.00

IN STOCK

SKU#: 24-WB04

Qty

1

Add to Cart

[WISH LIST](#)

[COMPARE](#)

[EMAIL](#)

[Details](#)

[More Information](#)

[Reviews \(3\)](#)

[Downloads \(2\)](#)

File Downloads

[File Downloads User Guide](#) (Size: 1.7 MB)

[MageWorx License *](#) (Size: 3.6 KB)

** You have to [Login](#) or [Register](#) to download this file.*

** You have to [login](#) or [register](#) to download this file.*

[MageWorx License *](#) (Size: 3.6 KB)

[File Downloads User Guide](#) (Size: 1.7 MB)

File Downloads

8. Front-End View


Search entire store here...


[What's New](#) [Women](#) [Men](#) [Gear](#) [Training](#) [Sale](#)

[Home](#) > [About us](#)

About us

With more than 230 stores spanning 43 states and growing, Luma is a nationally recognized active wear manufacturer and retailer. We're passionate about active lifestyles – and it goes way beyond apparel.

At Luma, wellness is a way of life. We don't believe age, gender or past actions define you, only your ambition and desire for wholeness... today.

We differentiate ourselves through a combination of unique designs and styles merged with unequaled standards of quality and authenticity. Our founders have deep roots in yoga and health communities and our selections serve amateur practitioners and professional athletes alike.

MageWorx License


File Downloads User Guide

(Size: 1.7 MB)

(Size: 1.7 MB)

File Downloads User Guide


MAGEWORX LICENSE

9. License Agreement

MageWorx reserves the right to make corrections, modifications, enhancements, improvements, and other changes to all its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing an order and should verify that this information is complete and up-to-date. All products are sold subject to MageWorx terms and conditions of sale supplied at the time of order acknowledgment.

MageWorx warrants performance of its products to the specifications applicable at the time of sale in accordance with the company's standard warranty. Testing and other quality control techniques are used to the extent MageWorx deems necessary to support this warranty.

MageWorx assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using MageWorx components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

MageWorx does not warrant or represent that any license, either express or implied, is granted under any MageWorx patent right, copyright, mask work right, or other MageWorx intellectual property rights relating to any combination, machine, or process in which MageWorx products or services are used.

Information published by MageWorx regarding third-party products or services does not constitute a license from MageWorx to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from MageWorx under the patents or other intellectual property of MageWorx.

Resale of MageWorx products or services with statements different from or beyond the parameters stated by MageWorx for that product or service voids all express and any implied warranties for the associated MageWorx product or service and is an unfair and deceptive business practice. MageWorx is not responsible or liable for any such statements.

All company and brand products and service names are trademarks or registered trademarks of their respective holders.

10. Support

Copyright © 2017 MageWorx

GOT QUESTIONS?

MageWorx offers FREE lifetime support and updates for any extension developed for Magento. Need help with the extensions? Feel free [submit a ticket](#).

GETTING HELP WITH MAGENTO

MageWorx offers outstanding services developing custom tailored solutions for Magento platform to attain your eCommerce objectives. Our professional impassioned team provides profound and custom oriented development of your project in a short timeframe. Click [here](#) to contact us.

LIKE THE EXTENSION? LEAVE A REVIEW ON MAGENTO MARKETPLACE

Let Magento 2 community know about your experience with File Downloads & Product Attachments. Share your review on the Marketplace, thus helping Magento offer trusted business solutions.